Curriculum proposal number_______________

Cover Sheet for Curriculum Action Request (CAR) and Course Outline

This is a routing procedure; the official signature section is on the CAR form.

Course alpha and number ___DH 258______________ Proposal type __new course___ _____________

Author Phyllis Spragge, RDH, MA, June Vierra, RDH, MBA Ext._244-4559__ e-mail wolken@hawaii.edu__

Consulted with Carolyn Koga, RDH, MS UHM Dental Hygiene Program_____

_____ Written proposal reviewed by discipline representative to the Curriculum Committee

Date

_____ Consulted with Articulation Coordinator (for General Education Core courses only)

Date

_____ Written proposal discussed in unit

Date

_____ Original CAR signed by Unit Chair

Date

_____ Original proposal forwarded to Curriculum Committee

Date

(course outline may be an e-mail attachment or on disk)

_____ Passed by Curriculum Committee, CAR signed by Chair, Academic Senate Chair notified

Date

_____ Approved by Academic Senate, CAR signed by Chair

Date

_____ Forwarded to and received by Chief Academic Officer

Date

_____ Reviewed and CAR signed by Chief Academic Officer

Date

_____ Forwarded to and received by Chancellor

Date

_____ Reviewed and CAR and Course Outline signed by Chancellor

Date

_____ Signed originals returned to Curriculum Chair

Date

Distribution/Information Posting/Follow-up

____ Copy of signed original Course Outline sent to author for his/her files

Date

____ Course Outline published to Curriculum Committee web page

Date

____ Effective date of proposal posted on Curriculum Committee website

Date

____ Banner input completed

Date

____ Catalog/Addendum input completed

Date

____ E-mail notice of approval to entire college

Date

____ Copy of original & disc forwarded to Articulation Coordinator, if necessary

Date

____ Databases: Curriculum Review Dates [Excel] and Yearly Curriculum Actions [Access] updated
Date

____ Other ___

Date

____ Signed original placed in Chief Academic Officer’s master curriculum files

Date

Revised Oct 2003/AC

Curriculum proposal number_____________________

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)____Phyllis Spragge, RDH, MA, June Vierra, RDH, MBA______________

2. Authors’ unit(s) ___ Allied Health_______________________

3. Date submitted to Curriculum Committee______October 22, 2004________________

4. a. General type of action? __course __program

 b. Specific type of action

Addition

Modification

_x_regular

__number/alpha
__prerequisites

__experimental
__title

__corequisites

__other (specify)
__credits

__program

_ description

__other (specify)

5. Reason for this curriculum action

 course for new dental hygiene program

6. Existing course

alpha
number
title

credits

7. Proposed new/modified course

__DH 258_____Periodontics 2 & Advanced Clinical Techniques__________________2_____

alpha
number
title

credits

8. New course description or page number in catalog of present course description, if unchanged.

Focuses on diagnosis, treatment planning; and therapeutic procedures. Explains preventive and therapeutic measures within scope and responsibility of the dental hygienist. Utilizes advanced instrumentation in periodontal treatment. Compares types of periodontal surgery & therapies. Describes rationale and criteria for periodontal referral. (Letter grade only.) 2cr., 1hr. Lec 2 Lect./lab.

9. Prerequisite(s)

Admission to the Dental Hygiene Program, DH 257 with at least a C

10. Corequisite(s)

11. Recommended preparation

12. Is this course cross-listed? ___yes __x_no If yes, list course

13. Student contact hours per week

lecture_1__hours lab_2_hours lecture/lab__hours other___hours, explain

14. Revise current MCC General Catalog page(s)_________________________________

15. Course grading _x__letter grade only ___credit/no credit ___either ___audit

16. Proposed semester and year of first offering? ___Fall__semester ___07__year

17. Maximum enrollment___12__ Rationale, if applicable Accreditation requirement

18. Special scheduling considerations? _x_yes __no If yes, explain.

 12:1 Lect/Lab

19. Special fees required? __yes _x_no If yes, explain.

20. Will this request require special resources (personnel, supplies, etc.?) __yes _x_no

If yes, explain. Dental facility

21. Is this course restricted to particular room type? __yes _x_no If yes, explain.

22.
_x_Course fulfills requirement for ____dental hygiene__________ program/degree

__Course is an elective for __________________________________ program/degree

__Course is elective for AA degree

23. This course __increases __decreases _x_makes no change in number of credit required

for the program(s) affected by this action

24. Is this course taught at another UH campus? __yes _x_no

a. If yes, specify campus, course, alpha and number

b. If no, explain why this course is offered at MCC

25. a. Course is articulated at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

__UHCC _x_UH Manoa __UH Hilo __UH WO __Other/PCC

Discussion in process

c. Course is not appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

d. Course articulation information is attached? __yes __no

. .

Proposed by

Approved by

___June Vierra________________

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

____ Nancy Johnson ______________

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date

Revised July 20004/AC

Maui Community College

Course Outline

 1.
Alpha and Number

Dental Hygiene 258

DH 258

Course Title

Periodontics 2 & Advanced Clinical Techniques

 Number of Credits

Two credits (2)

 Date of Outline

October 14, 2004

2. Course Description:

Focuses on diagnosis, treatment planning, and

therapeutic procedures. Explains preventive and

therapeutic measures within scope and responsibility

of the dental hygienist. Utilizes advanced

instrumentation in periodontal treatment.

Compares types of periodontal surgery and therapies.

Describes rationale and criteria for periodontal

referral.

3.
Contact Hours Per Week:

Lec - One (1), Lab – Two (2)

4.
Prerequisites

DH 257 with at least a C

Corequisites

Recommended Preparation

Approved By ______________________________ Date________________

5. General Course Objectives

 This course is designed to prepare the dental hygiene student for recognition and treatment of

 periodontal disease in clients.

6. Student Learning Outcomes

For assessment purposes, these are linked to #7, Recommended Course Content.

Upon successful completion of this course the students will be able to:

a. Discuss the types of dental indices used to determine gingival diseases and periodontal diseases.

b. Perform dental indices on a student partner and a clinic client and assess the results.

c. Given a client or group case study, apply and interpret dental indices findings.

d. Understand the benefits and limitations of the PSR system and discuss the PSR scoring system.

e. Explain the relationship between various systemic diseases and the linkage between these diseases and periodontal disease.

f. List the measures a dental professional can take to reduce oral disease that may reduce the risk for systemic diseases.

g. Compare and contrast the various types of periodontal defects.

h. Given epidemiological factors, discuss population, racial, cultural group tendencies for periodontal disease.

i. Describe the types of non-surgical therapies and the objectives and indications for each.

j. Explain the role of the dental hygienist in periodontal therapy and periodontal maintenance therapy.

k. Describe the rationale for periodontal surgery.

l. List and define the types of periodontal surgery, and describe the indications, contraindications, advantages and disadvantage of each.

m. Assess, plan, implement and evaluate dental hygiene care on a periodontal patient by means of an adult periodontal client case study/competency.

n. Explain the rationale and demonstrate on a typodont or other model, post-surgical treatments such as application of periodontal dressings and suture removal.

o. Discuss the dental hygienists role in periodontal therapy and periodontal maintenance therapy including: referral to a periodontal specialist, pre-surgical, surgical and post-surgical treatments, and periodontal maintenance dental hygiene care.

p. Identify the explain the secondary etiological factors, amenable to correction, of periodontal disease: calculus, material alba, stain, food debris/impaction, diet, iatrogenic factors, disease, psychological disorders, drugs, host defense systems, heredity and age.

q. Define and explain the following terminology associated with occlusion: occlusion, functional contacts, parafunctional contacts, physiological, traumatic, and therapeutic occlusion.

r. Explain the following concepts associated with occlusion: magnitude, direction, duration, and frequency, primary and secondary occlusal trauma, etiological factors of occlusal trauma, clinical, histological, and radiographic features of occlusal trauma.

s. Explain, demonstrate and apply the accepted theories, methods, and armamentarium for air polishing.

t. Compare and contrast air polishing and coronal polishing.

u. Know the importance of and demonstrate the proper instrumentation on root concavities and adaptation to the morphology of tooth surfaces.

v. Describe the root morphology of all tooth surfaces, including the location of furcations, grooves, and other common tooth anatomy.

w. Explain, demonstrate and apply the accepted theories, methods, and armamentarium for scalers, curettes, and ultrasonic/microultrasonic scalers.

x. Assess client need for specific periodontal treatment modalities.

y. Explain the various types of ultrasonic/sonic scalers and the indications and contraindications for use.

z. Describe and demonstrate the proper use of ultrasonic/microultrasonic scalers in various areas of the mouth.

aa. Define and differentiate the sonic and ultrasonic/microultrasonic and tips in terms of: characteristics of the unit, size, convenience, and how the unit removes calculus.

ab. Compare and contrast ultrasonic/microultrasonic scaling with hand scaling techniques.

ac. Explain the ethical and legal requirements for: assessment of periodontal disease, informing the client of periodontal exam findings, treatment and/or referral for periodontal disease and client oral health education.

ad. Given a client case study, apply the knowledge from this and other dental hygiene courses to perform a comprehensive periodontal assessment and treatment plan appropriate for that client.

7. Recommended Course Content and Approximate Time Spent

Linked to #6, Student Learning Outcomes.

1 week
Dental Indices for gingival and periodontal diseases

(a, b, c, d, p, r, cc)

1
week
PSR

(a, b, c, d)

1 week
Links between systemic diseases and periodontal diseases

(e, f, g, h, p, q, r, cc)

1
week
Types of periodontal defects

(g, i, j, k, l, m)

1
week
Non-surgical periodontal procedures

(f, h, i, j, m, o, x, cc)

2
weeks
Surgical periodontal procedures

(e, g, h, k, l, n, o, x, cc)

1
week
Post surgical treatment: Periodontal dressings

(n, o, x, cc

1
week
Post surgical treatment: Suture removal

(n, o, x, cc)

1
week
Local Irritants and other factors the affect periodontal disease

(p, q, r, u, v)

1
week
Air polishing techniques

(s, t, cc)

2
weeks
Advanced Periodontal Instrumentation & Root Morphology

(u, v, w, z, aa, bb, cc)

2
weeks
Periodontal Instrumentation: Advanced ultrasonic & microultrasonic techniques

(u, v, w, z, aa, bb, cc)

1
week
Legal & ethical issues regarding periodontal disease & DH care

(m, n, o, x, cc)

8. Text And Materials, Reference Materials, Auxiliary Materials and Content

Text materials will be selected from the best and most up-to-date materials available, such as

Darby, M. & Walsh, M., Dental Hygiene Theory & Practice, current edition (2nd), W.B. Saunders Co; ISBN: 0721691625.

Gage and Picket, Mosby’s Dental Drug Reference, current edition (7th), Mosbys; ISBN: 0323032044.

Nield-Gehrig, J. Willman,D., Fundaments of Periodontics for the Dental Hygienist, current edition, Lippincott, Williams & Wilkins; ISBN: 0781723388

Nield-Gehrig, Fundaments of Periodontal Instrumentation & Advanced Root Instrumentation, current edition (5th), Lippincott, Williams & Wilkins; ISBN: 078174606X

Proctor & Gamble Continuing Education courses online at www.dentalcare.com
Courses: Periodontitis as a Risk Factor for Cardiovascular Disease, Periodontal Screening and Recording: Early Detection of Periodontal Diseases
9. Recommended Course Requirements and Evaluation

One or more midterm examinations, quizzes, and a final examination will be given. These tests may include any of the following types of questions: multiple choice, short answer, short essay, and critical thinking. Exams will cover material from lectures, laboratory exercises, and reading assignments. Satisfactory completion of Final Lab Practical with grade of C or better required.

Attendance

0-5%

Quizzes

5-10%

Midterm

10-15%

Final

15-20%

Instrumentation Evaluations

15-20%

Periodontal Client Case Study/Competency

20-25%

Online homework

5-10%

Lab practical

5-10%

10. Methods of Instruction

Instructional methods vary with instructors. Techniques may include, but are not limited to, the following.

Lecture

Discussion

Demonstration

Group projects

Supervised lab practice

Online tutorials

